
1 
 

Vermont Ecosystem Restoration Program (ERP) 
 

Annual Report 2013  
 
 

 
 

Prepared by: 

Vermont Agency of Natural Resources 

Submitted to the Vermont General Assembly 

in accordance with 10 V.S.A. §1386(d) 

  

February 2014  

 


2 
 

Acknowledgements 
 

Many knowledgeable people shared their expertise about the waters of Vermont within this report.  

The contents of this report were enriched by the vital contributions of the following individuals: 

Kari Dolan, Ecosystem Restoration Program Manager, VTDEC 

Gretchen Alexander, River Scientist, Rivers Program, VTDEC 

Milly Archer, Water Resources Coordinator, Vermont League of Cities and Towns 

Karen Bates, Watershed Coordinator, Monitoring, Assessment & Planning Program, VTDEC 

Heather Bullett, Grant Manager, Ecosystem Restoration Program, VTDEC 

Marie Caduto, Watershed Coordinator, Monitoring, Assessment & Planning Program, VTDEC 

Ben Copans, Watershed Coordinator, Monitoring, Assessment & Planning Program, VTDEC  

Rick Hopkins, Environmental Analyst, Ecosystem Restoration Program, VTDEC 

Neil Kamman, Monitoring, Assessment & Planning Program Manager, VTDEC 

Justin Kenney, Green Infrastructure Coordinator, Ecosystem Restoration Program, VTDEC 

Alan May, Vermont Better Back Roads Program Technician, VTrans 

Padraic Monks, Stormwater Program Manager, VTDEC 

Amy Picotte, Aquatic Biologist, Lakes and Ponds Management & Protection Section, VTDEC 

Staci Pomeroy, River Scientist, Rivers Program, VTDEC 

Alan Quackenbush, Wetlands Section Manager, VTDEC 

Jim Pease, Environmental Analyst, Ecosystem Restoration Program, VTDEC 

Shannon Pytlik, River Scientist, Rivers Program, VTDEC 

Gary Sabourin, Watershed Forester, VTFPR 

Eric Smeltzer, Environmental Analyst, Lakes and Ponds Management & Protection Section, VTDEC 

Ethan Swift, Watershed Coordinator, Monitoring, Assessment & Planning Program, VTDEC 

Report edited by Michaela Stickney, Lake Champlain Basin Program Coordinator & Better Back Roads 

Program Coordinator, Ecosystem Restoration Program, VTDEC 

Cover photo: Road shoulder and shoreline restoration work on Lake Fairlee awarded a Vermont Better Back Roads 

Program grant and funded by VTDEC/ERP.  Photo credit: M. Stickney, VTDEC 

 
 
 

  

The Vermont Department of Environmental Conservation is an equal opportunity agency and offers all persons the 
benefits of participating in each of its programs and competing in all areas of employment regardless of race, color, 

religion, sex, national origin, age, disability, sexual preference, or other non-merit factors. 
This document is available upon request in large print, braille or audio cassette. 

VT Relay Service for the Hearing Impaired 
1-800-253-0191 TDD>Voice - 1-800-253-0195 Voice>TDD 


3 
 

Contents 
Executive Summary ................................................................................................................... 1 

Ecosystem Restoration Program (ERP) Milestones Chapter ...................................................... 7 

Introduction ............................................................................................................................ 7 

New Lake Champlain Phosphorus TMDL ............................................................................... 7 

Green Infrastructure Initiative ................................................................................................. 8 

Stormwater Master Planning .................................................................................................10 

Illicit Discharge Detection Elimination (IDDE) mapping in Northeast Vermont ........................10 

Vermont Better Back Roads Program ....................................................................................11 

St. Albans Watershed Initiative ..............................................................................................12 

Portable Skidder Bridge Rental and Education Program .......................................................13 

Local Municipal Actions .........................................................................................................14 

Stormwater Chapter ..................................................................................................................15 

Green Infrastructure and Low Impact Development Chapter .....................................................18 

Vermont Better Back Roads Program Chapter ..........................................................................20 

River Management Chapter ......................................................................................................22 

River Corridor Easements Section .........................................................................................27 

Other priority nonpoint source phosphorus control projects .......................................................34 

Vermont Department of Environmental Conservation Agriculture Chapter ................................36 

 

 
 
 

 


1 
 

 

Executive Summary 
  

The Ecosystem Restoration Program (ERP) currently provides capital construction grants for 

projects that control nonpoint sources of water pollution.  Nonpoint pollution sources are diffuse 

sources caused by precipitation or snowmelt that generate erosion or polluted runoff from 

developed areas, roads, agricultural lands, and logging areas.  Nonpoint source pollution 

delivers excessive amounts of sediment and nutrients to surface waters, and is the leading 

cause of water quality degradation in Vermont.     

The ERP grant funds target high priority actions to reduce sediment and nutrient pollution.  A 

total of 54 grants and contracts worth $2.3 million of State Fiscal Year (SFY) 2013 funds were 

awarded to municipalities, non-profit watershed organizations, universities, and consulting firms 

to improve water quality.  Table 1 summarizes the number of projects and dollars awarded by 

river basin.  Table 2 summarizes the number of projects and dollars awarded by county.  The 

report provides descriptions of each project implemented and highlights success stories to 

illustrate program effectiveness in addressing high priority water quality problems across 

Vermont.  Pie charts depict the number of projects and dollars implemented by watershed and 

by county.  Figures 1-2 summarize the number of projects and dollars awarded by river basin.  

Figures 3-4 summarize the number of projects and dollars awarded by county.   

In addition to grant implementation, ERP staff and Vermont Department of Environmental 

Conservation (VTDEC) Watershed Management Division partners work on a variety of water 

quality initiatives including Lake Champlain restoration efforts under a Clean Water Act 

requirement referred to as the Total Maximum Daily Load (TMDL) process.  Other collaborative 

projects include the Green Infrastructure and Low Impact Development Strategic Plan, Vermont 

Better Back Roads Program, St. Albans Watershed Initiative, Stormwater Master Planning, and 

Illicit Discharge Detection Elimination (IDDE) mapping and assessment.   

 

  


2 
 

Table 1. Projects and dollars awarded by each major Vermont watershed, SFY13 funds 

River Basin number and name 
Number of 
Projects 

Total SFY13 
Amount 

(01) Batten Kill-Walloomsac-Hoosic 0 $0 

(02) Poultney-Mettawee 0 $0 

(03) Otter, Little Otter, Lewis Creek 9 $422,337 

(04) Southern Lake Champlain 1 $7,000 

(05) Northern Lake Champlain 5 $235,000 

(06) Missisquoi 2 $79,873 

(07) Lamoille 6 $173,404 

(08) Winooski 12 $407,820 

(09) White 1 $75,000 

(10) Ottauquechee-Black 4 $177,469 

(11) West-Williams-Saxtons 2 $91,020 

(12) Deerfield 1 $25,320 

(13) Lower Connecticut 0 $0 

(14) Stevens-Wells-Waits-Ompompanoosuc 1 $85,400 

(15) Passumpsic 2 $82,500 

(17) Lake Memphremagog 2 $89,163 

Multiple Basins1 6 $430,298 

TOTAL for SFY13 54 $2,381,604 

 
Table 2. Projects and dollars awarded by Vermont County, SFY13 funds 

County 
Number of 
Projects 

Total SFY13 
Amount 

Addison 6 $235,617 

Bennington 1 $56,520 

Caledonia 5 $255,975 

Chittenden 5 $220,913 

Essex 2 $25,000 

Franklin 6 $279,050 

Grand Isle 1 $75,000 

Lamoille 3 $69,329 

Orange 0 $0 

Orleans 2 $120,736 

Rutland 2 $136,720 

Washington 8 $193,907 

Windham 2 $59,820 

Windsor 5 $252,469 

Multiple Counties1 6 $400,548 

TOTAL for SFY13 54 $2,381,604 
1Most of these projects were applied statewide. 


3 
 

 

Figure 1. Number of projects awarded with SFY13 Ecosystem Restoration Program 

Funds by Vermont River Basin1. 

1
 The river basin number (in parentheses) precedes the river basin name, followed by the number of projects. 

 

Figure 2. Number of dollars awarded with SFY13 Ecosystem Restoration Program Funds 

by Vermont River Basin. 

(03) Otter, Little 
Otter, Lewis 

Creek, 9 

(04) Southern 
Lake Champlain, 

1 

(05) Northern 
Lake Champlain, 

5 

(06) Missisquoi, 
2 

(07) Lamoille, 6 

(08) Winooski, 12 (09) White, 1 

(10) 
Ottauquechee-

Black, 4 

(11) West-
Williams-

Saxtons, 2 

(12) Deerfield, 1 

(14) Stevens-
Wells-Waits-

Ompompanoosuc 
1 

(15) Passumpsic, 
2 

(17) Lake 
Memphremagog, 

2 

Multiple Basins, 
6 

(03) Otter, Little 
Otter, Lewis 

Creek, $422,337 

(04) Southern 
Lake Champlain, 

$7,000 

(05) Northern 
Lake Champlain, 

$235,000 

(06) Missisquoi, 
$79,873 

(07) Lamoille, 
$173,404 

(08) Winooski, 
$407,820 

(09) White, 
$75,000 

(10) 
Ottauquechee-
Black, $177,469 

(11) West-
Williams-

Saxtons, $91,020 

(12) Deerfield, 
$25,320 

(14) Stevens-
Wells-Waits-

Ompompanoosu
c, $85,400 

(15) Passumpsic, 
$82,500 

(17) Lake 
Memphremagog, 

$89,163 

Multiple Basins, 
$430,298 


4 
 

 

Figure 3. Number of projects awarded with SFY13 Ecosystem Restoration Program 

Funds by Vermont County. 

 

Figure 4. Number of dollars awarded with SFY13 Ecosystem Restoration Program Funds 

by Vermont County. 

Addison, 6 

Bennington, 1 

Caledonia, 5 

Chittenden, 5 

Essex, 2 

Franklin, 6 

Grand Isle, 1 Lamoille, 3 
Orleans, 2 

Rutland, 2 

Washington, 8 

Windham, 2 

Windsor, 5 

Multiple 
Counties, 6 

Addison, 
$235,617 

Bennington, 
$56,520 

Caledonia, 
$255,975 

Chittenden, 
$220,913 

Essex, $25,000 

Franklin, 
$279,050 

Grand Isle, 
$75,000 Lamoille, $69,329 

Orleans, $120,736 

Rutland, $136,720 

Washington, 
$193,907 

Windham, 
$59,820 

Windsor, 
$252,469 

Multiple 
Counties, 
$400,548 


5 
 

Additionally, the number of projects and dollars awarded are summarized by Vermont 

Department of Environmental Conservation (VTDEC) program or focus, such as Stormwater 

Program, Green Infrastructure and Low Impact Development (LID), Vermont Better Back Roads 

Program, Rivers Program, Shorelands, Riparian Areas and Wetlands, Tactical Basin Planning 

for other nonpoint source pollution control projects, and VTDEC Agriculture (separate from 

Vermont Agency of Agriculture, Food and Markets report).  Figure 5 summarizes the number of 

SFY13 dollars spent by general type of project with more detail in the text following. 

 

 

Figure 5. Number of aggregate SFY13 dollars spent by broad project type. 

 

The types of projects funded are summarized as follows: 

¶ Stormwater Chapter:  Fourteen stormwater projects are complete or under implementation 
for a total of $643,037 of Ecosystem Restoration Program funds. Examples of these projects 
include stormwater remediation such as the College Street storm drain retrofits in Burlington, 
Illicit Discharge Detection Elimination (IDDE) to stormwater drainage systems in Rutland 
County, and stormwater master planning in Franklin County.  The Vermont Stormwater 
Management Manual which provides technical information about stormwater remediation 
and water quality practices is under revision to incorporate new techniques such as Low 
Impact Development (LID) practicesðrevisions which are vital to the usefulness of this 
manual which is considered out of date. 
 

¶ Green Infrastructure, Low Impact Development Chapter: Thirteen Low Impact 
Development (LID) projects are complete or under implementation for a total of $31,444 of 
Ecosystem Restoration Program funds. Examples of these projects include bioretention 
swales and rain gardens to collect stormwater in St. Albans, parking area stormwater 

0

200,000

400,000

600,000

800,000

1,000,000

1,200,000

Stormwater and P
Mitigation

River Channel,
Lake Shoreland

Stability

Road Infrastructure
Stability

Agricultural Runoff
Mitigation


6 
 

treatment at a ski area in Washington County, and an ecological LID design program for 
Lake Iroquois in Chittenden County. 

 

¶ Vermont Better Back Roads Chapter: As described in the Ecosystem Restoration 
Program milestones chapter, in 2013 $227,000 of SFY14 ERP funds were combined with 
$400,000 of SFY14 Vermont Agency of Transportation (VTrans) funding to award 83 
Vermont Better Back Roads Program grants which are either complete or under 
construction.  Aside from this preview, overall results of these projects will be presented in 
the next annual report.  In addition to these better back roads grants, three additional grants 
were awarded a combined $78,968 of SFY13 funds for road improvements and culvert 
upgrades.  These projects include culvert assessments for Lewis and Otter Creek, research 
by the University of Vermont Water Resources Center on sediment and phosphorus 
contributions from unpaved roads and Winooski River headwaters road erosion 
assessments. 

 

¶ River Management Chapter: Twelve river management, river restoration or assessment 
projects are complete or under implementation for a total of $412,009 of Ecosystem 
Restoration Program funds.  Also, eight projects supporting River Corridor Easements are 
underway for a total of $376,413 of ERP funds.  These projects cover all geographic regions 
of Vermont.  
 

¶ Shorelands, Riparian Areas and Wetlands Chapter: Six projects related to shorelands, 
riparian areas and wetlands are complete or underway for a total of $233,257.  These 
projects include applying shoreline protecting LakeWise principles, awarding post-Lake 
Champlain 2011 flooding shoreline restoration grants, planting trees in riparian buffers, and 
completing assessments to protect wetlands.  
 

¶ Other nonpoint source pollution projects: Six projects related to phosphorus reduction 
and tactical basin planning are complete or underway for a total of $382,563. Projects 
include mentoring crews from the Vermont Youth Conservation Corps to design and 
implement erosion reduction projects, reducing nutrient loading to Lewis Creek through 
Pond Brook tributary remediation, reducing phosphorus pollution to Lake Memphremagog, a  
chemical treatment to control phosphorus in Ticklenaked Pond, and identifying nonpoint 
source pollution reduction projects through the University of Vermont Water Resources 
Center. 

 

¶ Vermont Department of Environmental Conservation (VTDEC) Agriculture Chapter:  
Two important projects are underway using $223,913 of Ecosystem Restoration Program 
funds.  These projects include the Memorandum of Agreement between Vermont Agency of 
Natural Resources (VTANR) and Vermont Agency of Agriculture, Food and Markets 
(VAAFM) to provide technical assistance for small farm operations and research to enhance 
minimal tillage practices for water quality improvement.  Summaries of these specific 
projects follow. The Vermont Agency of Agriculture, Food and Markets will submit a 
separate report for their agricultural projects. 
 

 
 

 

  


7 
 

Ecosystem Restoration Program (ERP) Milestones Chapter 

 

Introduction 

 

The Ecosystem Restoration Program released the Water Quality Remediation, Implementation 
and Funding Report, commonly known as the Act 138 Report, on January 14, 2013. The 
Vermont Legislature passed Act 138 in 2012, directing the Agency of Natural Resources to 
prepare this report. The report was in response to impacts from multiple catastrophic flood 
events in 2011, economic impacts caused by degraded water quality and water quality 
improvement plans underway for Lake Champlain, Lake Memphremagog, the Connecticut 
River, and other polluted waters in Vermont.   
 
The Act 138 Report outlines a comprehensive set of 19 categories of clean water needs across 
multiple sectors that include developed lands, agricultural areas, forested areas, river instability, 
and municipal drinking water and wastewater infrastructure.  The report analyzes 16 potential 
financial tools for generating additional revenue to meet the Stateôs water quality challenges, 
and evaluates eight options for administering a statewide water quality fund. Part II presents 
management options for lake shoreland protection.   
 
Although the report does not make recommendations pertaining to financial l tools to support a 
statewide water quality fund, information contained in the report addresses how to assess the 
magnitude of need, set funding priorities, evaluate funding options including leveraging local, 
state, and federal funds, and target actions that will achieve results. 
 

The Act 138 Report is found at the following link: 
http://www.watershedmanagement.vt.gov/erp/docs/erp_act138report.pdf 
The report was prepared for the Vermont General Assembly in Accordance with Act 138 
(2012), Section 19 as follows:  
http://www.watershedmanagement.vt.gov/erp/docs/erp_ACT138.pdf 

 
The Ecosystem Restoration Program worked on other priority clean water initiatives, including 
the restoration of  Lake Champlain as part of the new Clean Water Act Total Maximum Daily 
Load (TMDL) process, the launch of Vermontôs Green Infrastructure Initiative and Strategic 
Plan,  the release of guidance material for municipalities and other partners in stormwater 
management (referred to as the Stateôs master planning guide), and expansion of  the Vermont 
Better Back Roads Program erosion control grants through a Vermont Agency of Transportation 
(VTrans) and Vermont Agency of Natural Resources (VTANR) partnership.  Accomplishments 
from 2013 are summarized below. 
 

New Lake Champlain Phosphorus TMDL 

  

Phosphorus pollution is the greatest threat to clean water in Lake Champlain.  Phosphorus is a 
nutrient that stimulates excessive growth of algae in the Lake, turning the water green and 
making it unsuitable at times for swimming or drinking.  Phosphorus is found in eroded sediment 

http://www.watershedmanagement.vt.gov/erp/docs/erp_act138report.pdf
http://www.watershedmanagement.vt.gov/erp/docs/erp_ACT138.pdf


8 
 

and runoff from farm fields, barnyards, roads, parking lots, from streambanks, and in 
wastewater discharges. 

In 2002, the US Environmental Protection Agency (USEPA) approved a Lake Champlain 
Phosphorus Total Maximum Daily Load (TMDL) prepared by Vermont and New York.  The 
TMDL placed a cap on the amount of phosphorus allowed to enter Lake Champlain, and 
allocated that maximum amount among various sources within each major watershed draining 
to the Lake.  In 2011, the USEPA revoked its approval of the Vermont portion of the Lake 
Champlain TMDL and is in the process of developing a new TMDL. 

Phosphorus loading to Lake Champlain is dominated by nonpoint sources.  For a TMDL to be 
approved in this situation, the USEPA must find ñreasonable assurancesò that the necessary 
nonpoint source phosphorus reductions will actually occur.  Insufficient reasonable assurance 
was the primary reason given by the EPA for reversing its approval of the 2002 TMDL. 

The State of Vermont (Agency of Natural Resources, Agency of Agriculture, Food and Markets, 
and Agency of Transportation) has been working closely with the USEPA develop a new Lake 
Champlain Phosphorus TMDL.  The VTDEC released ñThe State of Vermont Draft Proposal for 
a Clean Lake Champlainò (weblink below).  This draft proposal identifies a set of policy actions 
to reduce phosphorus loading from nonpoint sources.  Comments on the draft report were due 
in January 2014. 

The DRAFT TMDL proposal may be found at this link: 
http://www.watershedmanagement.vt.gov/erp/champlain/ 

Following the release of the draft proposal, USEPA and VTDEC held a series of six public 
meetings in December 2013 to discuss the proposal for restoring the Lake Champlain Basin.  
More than 500 Vermonters attended these meetings, which were facilitated by the Lake 
Champlain Basin Program.  The VTDEC, with assistance from VTrans and the regional planning 
and development agencies, scheduled 12 additional public meetings with municipalities.   

 

Green Infrastructure Initiative  

 
 
Stormwater runoff, caused by precipitation running off impervious surfaces and developed 
lands, is a leading cause of surface water pollution in Vermont.  Impervious surfaces generate 
hundreds of thousands of gallons of untreated runoff per year resulting in damage to 
streambank stability, aquatic habitat and municipal infrastructure.  The traditional approach to 
managing stormwater runoff is with ñgray infrastructure,ò a network of pipes, storm drains, and 
concrete tanks where collected runoff is conveyed and then discharged to receiving waters.  
While this approach is effective at moving water, it does little to mitigate excessive water volume 
and pollutant loads.  This traditional method can cause, and has caused, additional issues 
downstream from outlets and end-of-pipe structures. 
 
More effective alternative approaches are Low Impact Development (LID) and Green 
Stormwater Infrastructure (GSI).  These methods rely on natural or ñgreen infrastructureò to 
infiltrate, evaporate and store water in dispersed locations throughout the landscape.  This 
decentralized approach deals with stormwater as close to the source as possible while 

http://www.watershedmanagement.vt.gov/erp/champlain/


9 
 

promoting groundwater recharge, flow control and filtration. There are other LID and GSI 
benefits including reduced and delayed stormwater runoff volumes, enhanced groundwater 
recharge, stormwater pollutant reductions, reduced sewer overflows, additional wildlife habitat 
and recreational space, and increased land values.   
 
The Green Infrastructure (GI) Coordinator position within VTDECôs Ecosystem Restoration 
Program plays a critical role in coordinating Vermontôs Green Infrastructure Initiative, a 
statewide effort that seeks to increase adoption of LID principles and implementation of GSI 
practices throughout Vermont.  This initiative uses a combination of education, outreach, 
training, technical assistance, and coordination to accomplish its goals.  With the Green 
Infrastructure Strategic Plan as a guiding document, a number of critical tasks were completed 
including increased training opportunities for design professionals, raised awareness of LID and 
GSI practices, and increased coordination through the GI round table. 
 

The Green Infrastructure Strategic Plan is found at the following link: 
http://www.vtwaterquality.org/stormwater/docs/sw_greeninfrastructureSP.pdf 
The Green Infrastructure Initiative web page can be found here: 
http://www.vtwaterquality.org/stormwater/htm/sw_green_infrastructure.htm 

 

Increase training opportunities for design professionals 

Design professionals were afforded a number of opportunities to learn more about LID 
principles and GSI practices.  Webinars included: use of software to model GSI; valuing green 
infrastructure; Green Infrastructure Portfolio Standard; soil characteristics; and an interagency 
training on LID and GSI.   
  

Raise awareness of LID principles and GSI practices 

The Green Infrastructure Initiative has increased LID principle use, and GSI practices have 
increased.  Between 2012 and 2013, the initiative coordinated numerous presentations to high 
schools and colleges, municipalities, civic groups, non-profit organizations and professional 
trade groups.  Fact sheets were prepared and distributed on a wide range of GSI topics ranging 
from infiltration and evapotranspiration to storage and reuse.  In addition, the work of the 
Initiative was featured in a variety of media articles throughout the state, including the 
Watershed Management blog.  
 

Improved coordination of LID and GSI efforts through the GI Roundtable 

While established in 2010, the role of the Roundtable was more clearly defined in 2013 by 
shifting from an ad hoc group to management by a steering committee with internal working 
groups.  Members of these groups are tasked with moving particular aspects of the strategic 
plan forward in coordination with ERPôs Green Infrastructure Coordinator.  The GI Roundtable 
meetings occur on a quarterly basis.  A Google Group was created to support conversations 
and discussion outside physical meetings.  This group currently has 97 participants. 
 
 
 
 
 

http://www.vtwaterquality.org/stormwater/htm/sw_green_infrastructure.htm
http://www.vtwaterquality.org/stormwater/docs/sw_greeninfrastructureSP.pdf
http://www.vtwaterquality.org/stormwater/docs/sw_greeninfrastructureSP.pdf
http://www.vtwaterquality.org/stormwater/docs/sw_greeninfrastructureSP.pdf
http://www.vtwaterquality.org/stormwater/htm/sw_green_infrastructure.htm
http://www.vtwaterquality.org/stormwater/docs/sw_gi_2.1_infiltration.pdf
http://www.vtwaterquality.org/stormwater/docs/sw_gi_2.2_evapotranspiration.pdf
http://www.vtwaterquality.org/stormwater/docs/sw_gi_2.3_storage_and_reuse.pdf


10 
 

Stormwater Master Planning  

 

In 2013 the Ecosystem Restoration Program published the Vermont Stormwater Master 
Planning Guidelines.  These guidelines are meant to assist municipalities manage stormwater 
better by providing guidance, examples, potential funding sources, and a summary table of  
stormwater related zoning, mapping and water quality issues.  The guidelines are intended to 
evolve continually and will be updated annually with new information. 
 

The Vermont Stormwater Master Planning Guidelines can be found at this link: 
http://www.watershedmanagement.vt.gov/erp/docs/erp_SWMPFinal11-25-13.pdf 

 
Ecosystem Restoration Program staff also completed stormwater geographic information 
system (GIS) drainage maps for 21 urbanized cities, villages and hamlets in the Lake 
Memphremagog, Upper Connecticut River, Passumpsic River, Stevens-Wells-Waits-
Ompompanoosuc Rivers, and the Poultney River watersheds.  A statewide drainage map of all 
urbanized areas is planned by 2017. These drainage maps depict the extent of storm drainage 
on both public and private properties to raise awareness about stormwater runoff impacts to 
Vermontôs waterways, and the need for regular drainage system maintenance as well as 
pollution prevention.   
 
When stormwater drains directly to rivers and streams in pipes without passing through 
vegetation or over soil, pollutants moving with that water contribute to water quality degradation 
and an increased risk of flooding.  Storm drain system knowledge is a valuable tool for 
hazardous spill prevention for local fire and police departments.  This knowledge also helps 
municipalities and residents with emergency preparedness for large rainfall events (i.e. tropical 
storms or hurricanes) or spring snowmelt runoff events.  The mapping project provides 
information, guidance and funding assistance for potential stormwater retrofit and clean up 
opportunities.  By keeping storm drains clean and clear, a great deal of localized flooding and 
property damage can be prevented.  Finally, these maps could be the basis for a local 
stormwater ordinance or create or enhance a municipal stormwater management program.  
 
 

Illicit Discharge Detection Elimination (IDDE) mapping in Northeast 

Vermont 

 

Ecosystem Restoration Program staff completed stormwater geographic information system 
(GIS) drainage maps for 21 urbanized cities, villages and hamlets in the Lake Memphremagog, 
Upper Connecticut River, Passumpsic River, and Stevens-Wells-Waits-Ompompanoosuc River 
watersheds.  The maps will assist VTDEC and these communities in the following ways: (1) 
providing an overall summary of the connectedness of the storm drainage system on both public 
and private properties to raise awareness about stormwater runoff impacts, and the need for 
regular drainage system maintenance for pollution prevention and localized flooding prevention; 
(2) providing a tool for hazardous spill prevention for local fire and police departments; (3) 
conducting a survey to detect and eliminate illicit wastewater discharges; and (4)  providing 
a  planning tool for combined sewer separation projects, stormwater retrofit projects 
and  stormwater master planning.  Barton Village, Orleans Village, Bradford Village, Island Pond 
Village, East Burke Village and Burke Mountain Ski Area, Canaan Village, Beecher Falls 
Village, Concord Village, Derby Line, Derby Center, Fairlee Village, Groton Village, Lunenburg 

http://www.watershedmanagement.vt.gov/erp/docs/erp_SWMPFinal11-25-13.pdf


11 
 

Village, Gilman Village, Lyndonville, Newbury Village, Wells River-Boltonville, Newport City, St. 
Johnsbury, Danville Village, and Norwich Village were mapped as part of this project.   
  

All final reports, GIS data and additional information about the mapping and illicit 
discharge detection and elimination program can be found at this link: 
http://www.watershedmanagement.vt.gov/erp/htm/SW_IDDE_program.htm 

 
 

Vermont Better Back Roads Program  

 
 
In 2013, the Vermont Better Back Roads Program (VBBR) transitioned from the non-profit 
Northern Vermont Resource Conservation and Development Council to the Vermont Agency of 
Transportation (VTrans) for administration.  The VBBR is a grant program created to improve 
water quality by supporting water quality friendly road management practices.  Grants are 
awarded to municipalities and watershed or road associations to correct physical road 
conditions that contribute significant amounts of sediment and phosphorus to surface waters.  
The scope of projects include rock or grass lining ditches to reduce water flow and reduce 
sediment loss, replacing undersized culverts and stone lining culvert outfalls, restoring 
vegetation and resloping road shoulders bordering shorelines to slow runoff, and other erosion 
control practices.  Two types of grants are issued, road inventory and capital budget plans that 
set priorities on which critical problems to address first with limited funds, and also 
implementation grants to fix problems.  The VBBR program strongly advocates that these 
inventories and cost estimates occur before applying for implementation grants. 
 
The 2013 VBBR grant round was the first in two years, and VTrans contributed $400,000 in 
SFY14 state funds and VTDEC contributed $227,000 in SFY14 state funds for a combined total 
of $667,000.  The VTDEC funding was linked directly to road improvement priorities in the river 
basin tactical plans.  A new approach for the 2013 grant round included workshops to learn 
about better back road practices, water quality and how to fill out the applications.  This 
approach resulted in an unprecedented 84 projects funded, with the number of new town 
applicants from diverse geographic areas and inventory projects tripled.  As of December, 75% 
of these projects are already in place and functioning to improve water quality.  Results of these 
SFY14 projects will be reported in the next annual report.  
 
Developing a consistent inventory process that links elements of stormwater master planning 
and tactical basin planning is a high priority for 2014.  Several requests for proposals with ERP 
and federal funds are imminent to develop a consistent inventory process that municipalities can 
easily use to generate lists of priority projects and what they will cost to implement. This 
information is vital to demonstrate how public funds are being used to correct the most critical 
projects to water quality improvement. 
 

More information about the Vermont Better Back Roads Program resides at this link: 
http://vtransengineering.vermont.gov/sections/environmental/betterbackroads 

 
 
 

http://www.watershedmanagement.vt.gov/erp/htm/SW_IDDE_program.htm
http://vtransengineering.vermont.gov/sections/environmental/betterbackroads


12 
 

St. Albans Watershed Initiative  

 
The St. Albans Bay Watershed Initiative was created to place attention on water quality issues 
plaguing St. Albans Bay.  The initiative focuses its efforts on four main areas: rivers, roads, 
stormwater, and agriculture.  The initiative is identifying implementation projects to improve 
water quality conditions in St. Albans Bay by reducing nutrient and sediment contributions from 
lands draining directly into the Bay. There are two notable work efforts to report under the 
initiative: a partnership with the Northwest Regional Planning Commission and another with the 
City of St. Albans. 

Partnership with Northwest Regional Planning Commission 

In partnership with VTDEC, Northwest Regional Planning Commission will identify water quality 
improvement nonpoint source projects using three approaches:  
 

(1) Evaluation of previously completed water quality improvement documents. 
Determine which previously identified nonpoint source water quality projects within the 
St. Albans Bay watershed are complete and those that remain.   (This evaluation does 
not address agriculturally related reports or projects). 

(2) Potential critical source identification. Use GIS spatial overlay techniques to identify 
discrete areas within the St. Albans Bay watershed more likely to generate runoff and 
erosion and contribute sediment and phosphorus to the Bay.  Identification of these 
potential critical source areas could be extremely useful to focus nonpoint source related 
implementation efforts in the future.  

(3) Identification/inventory of nonpoint source projects.  The inventory will identify three 
categories of projects: unpaved town roads, river and stream corridors, and non-
Municipal Separate Storm Sewer System (MS4) implementation.  Projects identified 
under this approach will be ranked by priority with respect to relationship to critical 
source area analysis. 

 
As erosion, sedimentation and nutrient enrichment to the Bay from land use activities are 

especially acute, Northwest Regional Planning Commission developed a watershed specific 

focus on land use management to mitigate water quality problems likely resulting in degraded 

conditions.  Under a previous ERP grant, the Northwest Regional Planning Commission already 

identified 30 prioritized water quality related projects recommended for implementation within 

the St. Albans Bay watershed. 

Partnership with the City of St. Albans 

In partnership with VTDEC, the City of St. Albans will develop a flow restoration plan to serve as 
a guide when defining projects and suitable areas to deploy stormwater runoff controls.  These 
controls will address water quality impairments and reduce hydrology-related impacts affecting 
the upper Stevens Brook area (headwaters down to and including the City of St. Albans). 

Tasks under this effort include: 

¶ Acquire and review existing data including infrastructure, subwatersheds, impervious 
cover, the Best Management Practice (BMP) Decision Support System (DSS) model, 
VTDEC permitted site plans, and supporting application information.   

¶ Conduct site inspections to field verify configuration and drainage areas of permitted and 
non-permitted stormwater systems in the watershed.   


13 
 

¶ Review potential Best Management Practice (BMP) retrofit opportunities and potential 
new BMP locations, including opportunities for low impact development (LID).   

¶ Prepare a list of the required BMPs, including a design and construction schedule, a 
financial plan, regulatory analysis, identification of regulatory assistance, and 
consideration of third party implementation issues. Prepare concept level designs for 
each proposed BMP and revise final BMP list based on feedback from project partners. 

 

Portable Skidder Bridge Rental and Education Program 

 

Most of Vermontôs Natural Resources Conservation Districts are now renting portable skidder 
bridges to loggers in an effort to protect water quality during logging operations. Temporary 
stream crossings used during logging help eliminate discharges of sediment to surface waters. 
Sediment is the most common water pollutant associated with logging. 
 
Portable skidder bridges are designed as temporary structures for crossing streams during 
logging.  They are becoming widely accepted as a Best Management Practice for controlling 
nonpoint source pollution associated with logging operations.  When properly installed, used, 
and removed, they create less stream bank and stream bed disturbance compared to other 
alternatives such as culverts or log-ford crossings. They are also economical since they are 
reusable, easy to install and can be transported from job to job.  If used and maintained 
properly, they will provide 3-5 years of service.  Using portable skidder bridges reduces the risk 
for sedimentation, channeling and aquatic habitat degradation while allowing loggers to harvest 
timber in compliance with Acceptable Management Practices (AMPs) for Maintaining Water 
Quality on Logging Jobs in Vermont. 
 
The Portable Skidder Bridge Rental and Education Program started in 2007 with two pilot 
projects in Lamoille and Rutland counties.  This rental program uses a log skidder bridge design 
developed by the Vermont Department of Forests, Parks and Recreation.  The design calls for 
#1 lumber grade Eastern Hemlock for its strength.  Load ratings for various types of logging 
equipment were determined using American Association of State Highway and Transportation 
Officials (AASHTO) standards.  The use of portable skidder bridges as a method to cross 
streams when logging is gaining popularity; loggers, landowners and foresters are realizing their 
environmental and economic advantages. 
 
The statewide portable skidder bridge rental pool has grown from six bridges in 2008 to twenty-
four in 2013.  The number of rentals has steadily increased from seven to twenty-five during that 
same time period as more Natural Resource Conservation Districts have started up rental 
programs.  Loggers may rent portable skidder bridges from Conservation Districts offering this 
program for $100 a month.  The skidder bridges are located at participating sawmills and log 
yards around Vermont so loggers may pick them up and return them conveniently.  Loggers 
who rent bridges receive an educational packet with guidelines for installation, use and removal 
of the bridges while following water quality friendly Acceptable Management Practices (AMPs) 
for forestry.  Most Conservation Districts have multiple bridges in their rental pool.  
 

For more information on Vermontôs Portable Skidder Bridge Initiative, go to this link:  
http://www.vtfpr.org/watershed/initiative.cfm  

http://www.vtfpr.org/watershed/documents/Amp2009pdf.pdf
http://www.vtfpr.org/watershed/documents/Amp2009pdf.pdf
http://www.vtfpr.org/watershed/initiative.cfm


14 
 

Local Municipal Actions  

 
 
The Ecosystem Restoration Program provides funding to the Vermont League of Cities and 
Towns (VLCT) for a part-time Water Resources Coordinator.  The coordinator engages and 
works with municipalities to protect water quality and water resources by enhancing protective 
zoning regulations and other municipal ordinances.  The coordinator is a certified floodplain 
manager (CFM) with the Association of State Floodplain Managers (ASFPM), Inc. 
 
Accomplishments in 2013 include the following:  
 

¶ Education and outreach on changes to the Emergency Relief and Assistance Fund 
(ERAF) rule pertaining to flood damage mitigation incentives, river corridor protection 
and water quality improvements to town roads.  Education and outreach involved 
organizing sessions on the ERAF rule at the VLCT Town Fair, VLCT Fall Planning and 
Zoning Forum, presenting workshops at the Town Officers Education Conference 
(TOEC) series, and individual technical assistance to municipal officials in more than 50 
towns. 

 

¶ Individual technical assistance to ten towns on water resource protection issues 
including flood hazard regulations, lake shoreland protection standards, riparian buffer 
standards, low impact development (LID), stormwater management, and construction 
site standards.  

 

¶ Participation in more than forty meetings including Ecosystem Restoration Program 
quarterly meetings, Friends of the Winooski River board meetings, Federation of 
Vermont Lakes and Ponds (FOVLAP) annual workshop, Association of Vermont 
Conservation Commissions (AVCC) board meetings, Lake Champlain TMDL focus 
groups, Land Use Collaborative meetings, Regional Stormwater Education Program 
(RSEP) meetings, Green Infrastructure Initiative Technical Assistance Committee 
meetings, and the Shoreland Commission working group. 

 

¶ Analysis, summary and documentation of more than 50 town municipal zoning, 
subdivision and flood hazard regulations to determine the strength of local rules intended 
for water quality protection, lake shoreland protection, aquatic habitat preservation, 
avoiding growth in areas prone to flood erosion and hazards, stormwater management, 
and LID and Green Stormwater Infrastructure (GSI) best management practices that 
reduce the impacts of development. 

 
 

 
 
  


15 
 

Stormwater Chapter 
 

 

The Ecosystem Restoration Program (ERP) SFY13 grant funds are supporting the 
implementation of 14 stormwater projects totaling $643,037.  Examples of these projects include 
stormwater remediation work such as the College Street storm drain retrofits in Burlington, Illicit 
Discharge Detection Elimination (IDDE) to stormwater drainage systems in Rutland County, rain 
gardens in St. Albans City (Figure 6) and stormwater master planning in Franklin County.   
 

Vermont Stormwater Management Manual Revised  

The Vermont Stormwater Management Manual contains regulatory requirements for the 
management of stormwater and technical guidance to assist in the design of stormwater 
treatment practices.  The manual currently is under revision to incorporate new techniques such 
as Low Impact Development (LID) practicesðrevisions which are vital to the usefulness of this 
manual which is considered out of date.  A team of consultants, including Stone Environmental, 
Adamant Accord and Horsley Witten, are leading a stakeholder process designed to identify the 
best approach to incorporate green stormwater infrastructure and LID techniques into the 
manual, and to improve the overall effectiveness of approved treatments.  Several stakeholder 
meetings occurred in 2013 where participants reviewed leading stormwater manuals used by 
other states, and evaluated how best to improve Vermontôs approach, while maintaining as 
much of existing structure as possible.  The final facilitated stakeholder meeting is scheduled for 
early 2014.  Following the stakeholder meetings, the Stormwater Program will develop a draft 
revised manual to enter the legislative rulemaking process.   
 

A website that includes process information, schedule, technical resources, and meeting 
minutes is available at link:  
http://www.watershedmanagement.vt.gov/stormwater/htm/sw_manualrevision.htm 

Town of Hardwick Stormwater Remediation  

This grant supported construction of a bioretention swale and rain garden for the Cherry Street 
stormwater subwatershed which drains 24.5 acres and has 7.8 acres of impervious surface 
(31%).  The rain garden is expected to remove 54% total suspended solids and 34% 
phosphorus from stormwater runoff.  The University of Vermont (UVM) Extension Office became 
involved through a companion grant from the Lintilhac Foundation to test a specialized substrate 
on one side of the garden which may potentially remove more phosphorus than other soil 
substrates.  The UVM Extension Office will continue to monitor phosphorus reduction by the rain 
garden for two years.  The project also supported final design of an underground stormwater 
treatment network that will treat the North Main Street and Church Street stormwater 
subwatersheds and provide financial support for stormwater treatment on the South Main 
Street.  Once constructed all three practices will provide sediment and phosphorus reduction for 
nearly 20 acres or 15% of the total impervious area of Hardwick Village.  

Town of Williston Stormwater Master Plan Phase II  

Williston completed a town-wide stormwater master plan, also called a watershed improvement 
plan, which includes all water bodies within the town. The plan documents problem areas such 
as erosion or hydraulically undersized culverts and sets priorities on addressing those problems. 

https://webmail.state.vt.us/owa/redir.aspx?C=_BtV6bYv9USNtIDAPC9Kgu3Gzrmmz9AIYhXOmCclTIOlPYIImUTLHtVg8DWoohLMxCO69Dettl0.&URL=http%3a%2f%2fwww.watershedmanagement.vt.gov%2fstormwater%2fhtm%2fsw_manualrevision.htm


16 
 

Williston is currently working on the first project in a residential subdivision (Oneida Acres) with 
funding assistance through this grant. A final report is due in 2014.  

Rutland County Illicit Discharge Detection and Elimination (IDDE) project  

The Rutland Natural Resources Conservation District (RNRCD) is completing an assessment of 
stormwater outfalls in the towns of West Rutland, Proctor, Castleton, Fair Haven, Poultney, 
Benson, and Wallingford. The study seeks to find and eliminate any cross connections between 
the stormwater system and the municipal wastewater system. Of 224 outfall pipes assessed to 
date, 20 suspected discharges have been located.  A number of these discharges have been 
confirmed as sanitary wastewater or industrial wastewater discharges. A final report is due this 
winter 2014. 

Collaborative Vactor-Jet Catch Basin Cleaner Purchase  

The Town of Morristown, in collaboration with Johnson, Waterbury and Richmond, is purchasing 
a trailer mounted catch basin cleaner with a water jet and vacuum.  A catch basin collects 
stormwater and allows sediment to drop out of the water column before leaving the catch basin.  
The sediments and other materials need to be routinely cleaned out.  An ERP grant is financing 
the purchase along with a grant from the Vermont Agency of Transportation. The catch basin 
cleaner unit will allow these towns to better maintain their stormwater and sewer infrastructure 
which will reduce emergency maintenance costs and reduce sediment, nutrients, bacteria, and 
toxins from entering state waterways.  A final report is due next fall 2014. 

Franklin County Stormwater Master Plan Development 

The Friends of Northern Lake Champlain received a grant to develop stormwater master plans 
for Sheldon and Fairfield, which raises the number of Franklin County towns with stormwater 
master plans to eight.  Most of these towns are located within the Missisquoi River watershed. 
Grant funds were also utilized to construct two priority erosion control projects already identified 
in stormwater master plans for Enosburg Falls and Georgia.  These stormwater master plans 
direct funding and implementation to the most important projects that will reduce water pollution.  
A final report is due this winter. 

Lamoille Stormwater Improvement Project  

The Lamoille Natural Resources Conservation District was awarded a grant to develop two 
stormwater retrofits in Morrisville and one stormwater retrofit in Hyde Park Village.  Parking lots 
at Peoples Academy High School and Copley Hospital will be modified to provide better on-site 
stormwater treatment and infiltration.  A section of Main Street in Hyde Park Village is also being 
studied for a possible retrofit.  A final report is due next summer 2014.  

Optimizing Stormwater Treatment Retrofit Locations for the College Street Storm Drain  

The Ecosystem Restoration Program is providing $35,000 for a map of priority stormwater 
infrastructure retrofits and will generate conceptual engineering drawings for the highest priority 
retrofits on College Street in Burlington.  This project serves the dual purpose of protecting the 
stateôs water quality and supporting green infrastructure stormwater retrofits in the College 
Street storm drain watershed to reduce sediment and phosphorus discharges to Lake 
Champlain.  To date, Burlington has developed a watershed map for College Street, identified 
potential retrofits; screened and prioritized preliminary retrofit locations and types for conflicts; 
engineering feasibility; and calculated water quality benefits and costs. 

Northfield Stormwater Remediation Project Development  

The Central Vermont Regional Planning Commission (CVRPC) used results of a previously 
funded ERP project for comprehensive stormwater mapping in the Village.  The stormwater 


17 
 

mapping included retrofit possibilities at target locations.  Working closely with the stormwater 
report, spatial data, and recommendations for site retrofits to accommodate stormwater 
treatment, CVRPC will design one large stormwater project and other small, low impact 
stormwater mitigation projects within Northfield.  The CVRPC has identified project locations 
and received landowner maintenance agreement. 

Stormwater Mitigation Practices at Kenyons Hardware and Farm Supply in Northfield  

The Friends of the Winooski River used $25,870 to implement the Kenyons Hardware and Farm 
Supply stormwater mitigation project in Northfield.  This project will serve to design and partially 
install stormwater mitigation practices to protect and restore the Dog River in the Winooski River 
watershed. Friends of Winooski has completed a design for swale improvements, reshaped an 
unpaved area and installed permanent infiltration practice for an existing swale.  

Stormwater Reduction in Moon Brook in Rutland City  

The goal of this project is stormwater reduction in Moon Brook through the design and 
installation of a gravel wetland in the Southern Boulevard development in Rutland City.  
Previously, a consultant designed a system to reduce peak flows that actually exceed the level 
of treatment necessary.  As a result of this design, the project became cost-preclusive as was 
evident in the construction bid process.  After further review, VTDEC determined that a redesign 
is necessary due to the amount of area to be treated, and the degree of treatment required by 
the TMDL.  A redesign is underway. 

   
 
 

Figure 6.  The Vermont Youth Conservation 
Corps (VYCC) installed this Rain Garden in 
St. Albans City with ERP funding.   
Photo credit: VYCC 


18 
 

Green Infrastructure and Low Impact Development Chapter 
 
 
The ERP SFY13 funds are supporting 13 Low Impact Development (LID) projects for a total of 
$31,444.  Examples of these projects include bioretention swales and rain gardens to collect 
stormwater in St. Albans, parking area stormwater treatment at a ski area in Washington 
County, and an ecological LID design program for Lake Iroquois in Chittenden County.  Figures 
7 and 8 are examples of green infrastructure along a parking lot and a rain garden. 
 

St. Albans City Green Streets Paired Watershed Monitoring Project 

This contract with the private consulting firm Stone Environmental, Inc. encompasses the fourth 
and final year of stormwater flow monitoring for two residential neighborhoods in St Albans City. 
One neighborhood has been retrofitted with three raingardens constructed in the median 
between the sidewalk and the street. The project will document flow reductions provided by 
those raingardens compared to a nearby control watershed and provide justification to support 
future installations of additional green stormwater infrastructure treatments in the public right-of-
way.  A final report is due next spring 2014.  

Mad River Glen Stormwater Mitigation Project  

The Friends of the Mad River received $18,000 to develop a conceptual plan for mitigating 
erosion, sedimentation and elevated discharge levels from the Mad River Glen Ski Area parking 
lot.  The parking lot, located on Vermont Route 17 in Waitsfield, drains into the Mill Brook via 
catch basins and highly eroded drainage channels.  The parking area surface continually erodes 
and delivers sediment and elevated discharges to the Brook.  To date, Friends of Mad River has 
conducted numerous meetings with landowners and stakeholders, acquired and reviewed 
existing information, and compiled an existing conditions plan, which includes a technical memo 
summarizing potential conflicts with the on-site wastewater system configuration.  In the coming 
months, they will complete hydrologic and hydraulic modeling.  The modeling will lead to the 
conceptualization of three different design options with design selections made in 2014. 

Lake Iroquois Ecological Low Impact Development Design  

The Lake Iroquois Recreation District (LIRD) developed an ecological landscape design for the 
Lake Iroquois public beach.  The project will reduce erosion of road and beach sediments into 
the lake, serving the dual purpose of protecting the stateôs water quality while providing safe, 
orderly and healthful swimming and recreational conditions for member town residents at the 
north end of Lake Iroquois.  The LIRD has completed the design as well as a poster that will 
explain the ecological benefits of the work.  
 

The Low Impact Development (LID) Design report may be found at this link: 
http://www.town.williston.vt.us/index.asp?Type=B_BASIC&SEC=%7b862668AC-7CE1-
4629-BA5E-ECC60DAA18A3%7d 

 
 
 

http://www.town.williston.vt.us/index.asp?Type=B_BASIC&SEC=%7b862668AC-7CE1-4629-BA5E-ECC60DAA18A3%7d
http://www.town.williston.vt.us/index.asp?Type=B_BASIC&SEC=%7b862668AC-7CE1-4629-BA5E-ECC60DAA18A3%7d


19 
 

   
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 

 

Better Backroads Program (VBBR) Chapter 
 
 

Richmond parking lot permeable paver 
blocks. 

Richmond parking lot bioretention area. 

Figure 7. These Green Stormwater Infrastructure (GSI) projects were implemented in Richmond in 

2013.  These installations improve the stability of a small tributary to the Winooski River. Photo credit: 

VTDEC 

 
 

Figure 8.  This rain garden was installed in 2013 by Chamberlin School children and their 

teacher with assistance from the Winooski Natural Resources Conservation District through an 

ERP grant.  Photo credit: VTDEC 

 
 


20 
 

Vermont Better Back Roads Program Chapter 
 
 
 
As described in the Ecosystem Restoration Program milestones chapter, the $227,000 of ERP 
funds were combined with $400,000 of Vermont Agency of Natural Resources (VTrans) funding 
to award 83 Vermont Better Back Roads (VBBR) Program grants which are either complete or 
under construction.  In addition to these better back roads grants, three additional grants were 
awarded a combined $78,968 related to road improvements and culvert upgrades.  These 
projects include culvert assessments for Lewis and Otter Creek, research being conducted by 
the University of Vermont Water Resources Center on sediment and phosphorus contributions 
from unpaved roads, and Winooski River headwaters road erosion assessments. Figure 9 is an 
example of rock and fabric lining a roadside ditch to reduce water velocity and trap sediment. 

Bridge and Culvert Assessments for Geomorphic Compatibility and Aquatic Organism 

Passage in the Lewis and Otter Creek Watersheds  

This project will complete a bridge and culvert inventory for geomorphic compatibility and 
aquatic organism passage, and also set priorities for implementation projects in the Lewis and 
Otter Creek Watersheds. The Nature Conservancy recently received additional funding from the 
Vermont Department of Fish and Wildlife to hire Redstart Consulting.  Redstart Consulting is 
assessing geomorphic compatibility as well as aquatic organism passage.  Assessment 
information will be shared with towns and regional planning to provide technical assistance and 
identify funding mechanisms for retrofit or replacement.  

Winooski Headwaters Integrated Field Assessment  

The Friends of the Winooski River used $36,000 to implement the Winooski Headwaters 
Integrated Field Assessment, which will identify and prioritize implementation projects to 
improve water quality and restore and protect the Winooski River Watershed.  The Friends 
worked with the towns of Plainfield, Marshfield and Cabot.  They have already met with town 
selectboards to explain the project and expected outcomes including a list of recommendations 
for how to address water resource problems and protect town infrastructure.  They have 
completed two-thirds of the assessment work including culvert assessment, road erosion and 
location of illicit discharges. 


21 
 

 

  

Figure 9.   The Town of Albany received a Vermont 

Better Back Roads grant to line an eroding ditch with 

filter fabric and rock. The project will reduce water 

runoff velocity and collect sediment before it enters 

surface waters. Two photos above are BEFORE work 

began and two photos below are DURING and 

AFTER work began. 

Photo credit: Town of Albany 

 


